

Belief Propagation & Beyond

Michael (Misha) Chertkov

Center for Nonlinear Studies & Theory Division, LANL
& New Mexico Consortium

Workshop on Frontiers of Controls, Games, and Network
Science with Civilian and Military Applications
UT Austin, February 19, 2010

Outline

- 1 Introduction
 - Graphical Models
 - Message Passing/ Belief Propagation
 - Gauge Transformations & Loop Calculus
- 2 Planar Graphical Models
 - Dimer and Ising Models on Planar Graphs
 - Planar (and surface) graphical models which are det-easy
- 3 The Story of Permanent
 - BP for Permanent
 - Loop Calculus, Lower and Upper Bounds for Permanent

Binary Graphical Models

Forney style - variables on the edges

$$\mathcal{P}(\vec{\sigma}) = Z^{-1} \prod_a f_a(\vec{\sigma}_a)$$

$$Z = \sum_{\sigma} \prod_a f_a(\vec{\sigma}_a)$$

partition function

$$f_a \geq 0$$

$$\sigma_{ab} = \sigma_{ba} = \pm 1$$

$$\vec{\sigma}_1 = (\sigma_{12}, \sigma_{14}, \sigma_{18})$$

$$\vec{\sigma}_2 = (\sigma_{12}, \sigma_{23})$$

- Most Probable Configuration = Maximum Likelihood = Ground State: $\arg \max \mathcal{P}(\vec{\sigma})$
- Marginal Probability: e.g. $\mathcal{P}(\sigma_{ab}) \equiv \sum_{\vec{\sigma} \setminus \sigma_{ab}} \mathcal{P}(\vec{\sigma})$
- **Partition Function:** Z – Our main object of interest

BP is Exact on a Tree

Bethe '35, Peierls '36

$$Z_{51}(\sigma_{51}) = f_1(\sigma_{51}), \quad Z_{52}(\sigma_{52}) = f_2(\sigma_{52}),$$

$$Z_{63}(\sigma_{63}) = f_3(\sigma_{63}), \quad Z_{64}(\sigma_{64}) = f_4(\sigma_{64})$$

$$Z_{65}(\sigma_{56}) = \sum_{\vec{\sigma}_5 \setminus \sigma_{56}} f_5(\vec{\sigma}_5) Z_{51}(\sigma_{51}) Z_{52}(\sigma_{52})$$

$$Z = \sum_{\vec{\sigma}_6} f_6(\vec{\sigma}_6) Z_{63}(\sigma_{63}) Z_{64}(\sigma_{64}) Z_{65}(\sigma_{65})$$

$$Z_{ba}(\sigma_{ab}) = \sum_{\vec{\sigma}_a \setminus \sigma_{ab}} f_a(\vec{\sigma}_a) Z_{ac}(\sigma_{ac}) Z_{ad}(\sigma_{ad}) \Rightarrow Z_{ab}(\sigma_{ab}) = A_{ab} \exp(\eta_{ab} \sigma_{ab})$$

Belief Propagation Equations

$$\sum_{\vec{\sigma}_a} f_a(\vec{\sigma}_a) \exp\left(\sum_{c \in a} \eta_{ac} \sigma_{ac}\right) (\sigma_{ab} - \tanh(\eta_{ab} + \eta_{ba})) = 0$$

e.g. Thouless-Anderson-Palmer (1977) Eqs.

Belief Propagation (BP) and Message Passing

- Apply what is exact on a tree (the equation) to other problems on graphs with loops [heuristics ... but a good one]
- To solve the system of N equations is EASIER than to count (or to choose one of) 2^N states.

Bethe Free Energy formulation of BP [Yedidia, Freeman, Weiss '01]

Minimize the Kullback-Leibler functional

$$\mathcal{F}\{b(\{\sigma\})\} \equiv \sum_{\{\sigma\}} b(\{\sigma\}) \ln \frac{b(\{\sigma\})}{\mathcal{L}(\{\sigma\})}$$

Difficult/Exact

under the following “almost variational” substitution” for beliefs:

$$b(\{\sigma\}) \approx \frac{\prod_i b_i(\sigma_i) \prod_j b^j(\sigma^j)}{\prod_{(i,j)} b_i^j(\sigma_i^j)} \quad [\text{tracking}]$$

Easy/Approximate

- Message Passing is a (graph) Distributed Implementation of BP
- Graphical Models = the language

Gauge Transformations

Chertkov, Chernyak '06

Local Gauge, G , Transformations

$$Z = \sum_{\vec{\sigma}} \prod_a f_a(\vec{\sigma}_a), \quad \vec{\sigma}_a = (\sigma_{ab}, \sigma_{ac}, \dots)$$

$$\sigma_{ab} = \sigma_{ba} = \pm 1$$

$$f_a(\vec{\sigma}_a = (\sigma_{ab}, \dots)) \rightarrow$$

$$\sum_{\sigma'_{ab}} G_{ab}(\sigma_{ab}, \sigma'_{ab}) f_a(\sigma'_{ab}, \dots)$$

$$\sum_{\sigma_{ab}} G_{ab}(\sigma_{ab}, \sigma') G_{ba}(\sigma_{ab}, \sigma'') = \delta(\sigma', \sigma'')$$

The partition function is invariant under any G -gauge!

$$Z = \sum_{\vec{\sigma}} \prod_a f_a(\vec{\sigma}_a) = \sum_{\vec{\sigma}} \prod_a \left(\sum_{\vec{\sigma}'_a} f_a(\vec{\sigma}'_a) \prod_{b \in a} G_{ab}(\sigma_{ab}, \sigma'_{ab}) \right)$$

Belief Propagation as a Gauge Fixing

Chertkov, Chernyak '06

$$Z = \sum_{\vec{\sigma}} \prod_a f_a(\vec{\sigma}_a) = \sum_{\sigma} \prod_a \left(\sum_{\vec{\sigma}'_a} f_a(\vec{\sigma}'_a) \prod_{b \in a} G_{ab}(\sigma_{ab}, \sigma'_{ab}) \right)$$

$$Z = \underbrace{Z_0(G)}_{\substack{\text{ground state} \\ \vec{\sigma} = +\vec{1}}} + \underbrace{\sum_{\vec{\sigma} \neq +\vec{1}} Z_c(G)}_{\text{all possible colorings of the graph} \\ \text{excited states}}$$

Belief Propagation Gauge

 $\forall a \ \& \ \forall b \in a :$

$$\sum_{\vec{\sigma}'_a} f_a(\vec{\sigma}'_a) G_{ab}^{(bp)}(\sigma_{ab} = -1, \sigma'_{ab}) \prod_{\substack{c \neq b \\ c \in a}} G_{ac}^{(bp)}(+1, \sigma'_{ac}) = 0$$

No loose BLUE=colored edges at any vertex of the graph!

Belief Propagation as a Gauge Fixing (II)

 $\forall a \text{ \& \; } \forall b \in a :$

$$\left\{ \begin{array}{l} \sum_{\vec{\sigma}'_a} f_a(\vec{\sigma}'_a) G_{ab}^{(bp)}(-1, \sigma'_{ab}) \prod_{c \in a, c \neq b} G_{ac}^{(bp)}(+1, \sigma'_{ac}) = 0 \\ \sum_{\sigma_{ab}} G_{ab}(\sigma_{ab}, \sigma') G_{ba}(\sigma_{ab}, \sigma'') = \delta(\sigma', \sigma'') \end{array} \right. \Rightarrow \left\{ \begin{array}{l} G_{ba}^{(bp)}(+1, \sigma'_{ab}) = \rho_a^{-1} \overbrace{\sum_{\vec{\sigma}'_a \setminus \sigma'_{ab}} f_a(\vec{\sigma}'_a) \prod_{c \in a} G_{ac}^{(bp)}(+1, \sigma'_{ac})}^{\text{sum-product}} \\ \rho_a = \sum_{\sigma'_{ab}} f_a(\vec{\sigma}'_a) \prod_{c \in a} G_{ac}^{(bp)}(+1, \sigma'_{ac}) \end{array} \right.$$

Belief Propagation in terms of Messages

$$G_{ab}^{(bp)}(+1, \sigma) = \frac{\exp(\sigma \eta_{ab})}{2\sqrt{\cosh(\eta_{ab} + \eta_{ba})}}, \quad G_{ab}^{(bp)}(-1, \sigma) = \sigma \frac{\exp(-\sigma \eta_{ba})}{2\sqrt{\cosh(\eta_{ab} + \eta_{ba})}} \Rightarrow$$

$$\sum_{\vec{\sigma}_a} f_a(\vec{\sigma}_a) \exp\left(\sum_{c \in a} \sigma_{ac} \eta_{ac}\right) (\sigma_{ab} - \tanh(\eta_{ab} + \eta_{ba})) = 0$$

$$b_a(\vec{\sigma}_a) = \frac{f_a(\vec{\sigma}_a) \exp(\sum_{b \in a} \sigma_{ab} \eta_{ab})}{\sum_{\vec{\sigma}_a} f_a(\vec{\sigma}_a) \exp(\sum_{b \in a} \sigma_{ab} \eta_{ab})}, \quad b_{ab}(\sigma) = \frac{\exp(\sigma(\eta_{ab} + \eta_{ba}))}{\sum_{\sigma} \exp(\sigma(\eta_{ab} + \eta_{ba}))}$$

Loop Series:

Chertkov, Chernyak '06

Exact (!!) expression in terms of BP

$$Z = \sum_{\vec{\sigma}} \prod_a f_a(\vec{\sigma}_a) = Z_0 \left(1 + \sum_C r(C) \right)$$

$$r(C) = \frac{\prod_{a \in C} \mu_a}{\prod_{(ab) \in C} (1 - m_{ab}^2)} = \prod_{a \in C} \tilde{\mu}_a$$

$C \in$ **Generalized Loops** = Loops without loose ends

$$m_{ab} = \sum_{\vec{\sigma}_a} b_a^{(bp)}(\vec{\sigma}_a) \sigma_{ab}$$

$$\mu_a = \sum_{\vec{\sigma}_a} b_a^{(bp)}(\vec{\sigma}_a) \prod_{b \in a, C} (\sigma_{ab} - m_{ab})$$

- The **Loop Series** is finite
- All terms in the series are calculated **within BP**
- BP is exact on a tree
- BP is a **Gauge fixing** condition. Other choices of Gauges would lead to different representation.

BP (Loop Calculus) + results ('06-...)

... not discussed today ...

- Exact Algorithm & Efficient Truncation of Loops [V. Gómez, J.M. Mooij, H.J. Kappen '06]
- Improving LP/BP decoding with loops [MC '07]
- Loop Tower (general finite alphabet) [VC,MC '07]
- Low bound on partition function for some special (attractive) graphical models [Sudderth, Wainwright, Willsky '07]
- Fermions & Loops, e.g. monomer-dimer =series over dets [VC,MC '08]
- Counting Independent Sets Using the Bethe Approximation [V. Chandrasekaran, MC, D. Gamarnik, D. Shah, J. Shin '09]
- Beyond Gaussian BP (det=BP*det & orbit product) [J. Johnson, VC, MC '09-'10]
- ... also ... Particle Tracking (Learning with BP), Phase Transitions in Power Grids, Interdiction and OTHER APPLICATIONS

- BP+ and gauges on planar and surface graphs [VC, MC '09-'10]
- BP+ for Permanents (of non-negative matrices) [Y. Watanabe, MC '09]

Outline

- 1 Introduction
 - Graphical Models
 - Message Passing/ Belief Propagation
 - Gauge Transformations & Loop Calculus
- 2 Planar Graphical Models
 - Dimer and Ising Models on Planar Graphs
 - Planar (and surface) graphical models which are det-easy
- 3 The Story of Permanent
 - BP for Permanent
 - Loop Calculus, Lower and Upper Bounds for Permanent

Glassy Ising & Dimer Models on a Planar Graph

Partition Function of $J_{ij} \geq 0$ Ising Model, $\sigma_i = \pm 1$

$$Z = \sum_{\sigma_i} \exp \left(\frac{\sum_{(i,j) \in \Gamma} J_{ij} \sigma_i \sigma_j}{T} \right)$$

Partition Function of Dimer Model, $\pi_{ij} = 0, 1$

$$Z = \sum_{\vec{\pi}} \prod_{(i,j) \in \Gamma} (z_{ij})^{\pi_{ij}} \prod_{i \in \Gamma} \delta \left(\sum_{j \in i} \pi_{ij}, 1 \right)$$

perfect matching

Ising & Dimer Classics

- L. Onsager, *Crystal Statistics*, Phys.Rev. **65**, 117 (1944)
- M. Kac, J.C. Ward, *A combinatorial solution of the Two-dimensional Ising Model*, Phys. Rev. **88**, 1332 (1952)
- C.A. Hurst and H.S. Green, *New Solution of the Ising Problem for a Rectangular Lattice*, J.of Chem.Phys. **33**, 1059 (1960)
- M.E. Fisher, *Statistical Mechanics on a Plane Lattice*, Phys.Rev **124**, 1664 (1961)
- P.W. Kasteleyn, *The statistics of dimers on a lattice*, Physics **27**, 1209 (1961)
- P.W. Kasteleyn, *Dimer Statistics and Phase Transitions*, J. Math. Phys. **4**, 287 (1963)
- M.E. Fisher, *On the dimer solution of planar Ising models*, J. Math. Phys. **7**, 1776 (1966)
- F. Barahona, *On the computational complexity of Ising spin glass models*, J.Phys. A **15**, 3241 (1982)

Pfaffian solution of the Matching problem

$$Z = z_{12}z_{34} + z_{14}z_{23} = \sqrt{\text{Det}\hat{A}} = \text{Pf}[\hat{A}]$$

$$\hat{A} = \begin{pmatrix} 0 & -z_{12} & 0 & -z_{14} \\ +z_{12} & 0 & +z_{23} & -z_{24} \\ 0 & -z_{23} & 0 & +z_{34} \\ +z_{14} & +z_{24} & -z_{34} & 0 \end{pmatrix}$$

Odd-face [Kasteleyn] rule (for signs)

Direct edges of the graph such that for every internal face the number of edges oriented clockwise is odd

► Fermion/Grassman Representation

Planar Spin Glass and Dimer Matching Problems

The Pfaffian formula with the “odd-face” orientation rule extends to any planar graph thus proving **constructively** that

- Counting weighted number of **dimer matchings** on a planar graph is easy
- Calculating partition function of the **spin glass Ising model** on a planar graph is easy

Planar is generally difficult

[Barahona '82]

- Planar spin-glass problem **with magnetic field** is difficult
- **Dimer-monomer matching** is difficult even in the planar case

Are there other (than Ising and dimer) planar graphical models which are det-easy?

Holographic Algorithms

[Valiant '02-'08]

- reduction to dimers via
- “classical” one-to-one gadgets
(e.g. Ising model to dimer model)
- “holographic” gadgets (e.g. [Ice model to Dimer model](#))
- resulted in discovery of variety of new easy planar models

Gauge Transformations

[Chertkov, Chernyak '06-'09]

- Equivalent to the holographic gadgets
(different gauges = different transformations)
- Belief Propagation (BP) is a special choice of the gauge freedom ...
other gauges may also be useful

BP+ for Planar [degree ≤ 3]

Loop Series (general)

[MC, Chernyak '06]

$$Z = Z_0 \cdot z, \quad z \equiv 1 + \sum_C r_C$$

Summing 2-regular (closed curve) partition is det-easy!!

[MC, Chernyak, Teodorescu '08]

$$Z_S = Z_0 \cdot z_S, \quad z_S = 1 + \sum_{C \in \mathcal{C}} \sum_{a \in C} |\delta(a)|_{c=2} r_C$$

[JSTAT '08]

Efficient Approximate Scheme

[Gomez, MC, Kappen '09]

<http://arXiv.org/abs/0901.0786>

UAI, 2009 + to appear in JML '10

Easy Models of degree ≤ 3 [MC,Chernyak,Teodorescu '08]

Generic planar problem is difficult

A planar problem is easy if

- All (!!) “three-colorings” are zero after a BP-transformation [BP gauge= all (!!) “one-colorings” are zero]

“three-colorings” are shown in red

Easy Models of degree ≤ 3 (II)

To describe the family of easy edge-binary models of degree not larger than three (partition function is reducible to Pfaffian of a $|\mathcal{G}_1| \times |\mathcal{G}_1|$ -dimensional skew-symmetric matrix) one needs to:

Item #1: Generate an arbitrary factor-function set which satisfies: $\forall a: W^{(a)}(\vec{\sigma}_a) = 0$ if $\sum_{b \sim a} \sigma_{ab} \neq 0 \pmod{2}$

Item #2: Apply an arbitrary skew-orthogonal Gauge-transformation:

$$W^{(a)}(\pi_a) \rightarrow f_a(\pi_a) = \sum_{\pi'_a} \left(\prod_{b \sim a} G_{ab}(\pi_{ab}, \pi'_{ab}) \right) W^{(a)}(\pi'_a)$$

$$\forall \{a, b\} \in \mathcal{G}_1: \sum_{\pi} G_{ab}(\pi, \pi') G_{ba}(\pi, \pi'') = \delta(\pi', \pi'')$$

$$Z = \sum_{\pi} \prod_{a \in \mathcal{G}_0} f_a(\pi_a) = \sum_{\pi} \prod_{a \in \mathcal{G}_0} \left(\sum_{\pi'_a} \left(\prod_{b \sim a} G_{ab}(\pi_{ab}, \pi'_{ab}) \right) W^{(a)}(\pi_a) \right)$$

Next Step:

Generalize construction (Item #1) to **degree > 3** [Item #2 is already generic]

Easy Planar and Surface Models of arbitrary degree

[MC,VC '09-]

- We constructed the family of graphical models of a **given planar graph** which are det-easy arXiv:0902.0320

▶ Dirty Planar Details

- We generalized this construction to g -surface graphs (graphs embedded into a surface of genus g): Described a family of graphical models defined on a given g -surface graph which are **surface-easy** = partition function is a sum of 2^{2g} dets

▶ Dirty Surface Details

Selling:

Family of computationally tractable planar and surface graphical models

Buying:

Applications in IT (capacity, decoding) and CS (counting, inference)

Outline

- 1 Introduction
 - Graphical Models
 - Message Passing/ Belief Propagation
 - Gauge Transformations & Loop Calculus
- 2 Planar Graphical Models
 - Dimer and Ising Models on Planar Graphs
 - Planar (and surface) graphical models which are det-easy
- 3 The Story of Permanent
 - BP for Permanent
 - Loop Calculus, Lower and Upper Bounds for Permanent

Tracking Particles = Motivational Example

$$\mathcal{L}(\{\sigma\}|\theta) = C(\{\sigma\}) \prod_{(i,j)} [P_i^j(x_i, y^j|\theta)]^{\sigma_i^j}$$

$$C(\{\sigma\}) \equiv \prod_j \delta\left(\sum_i \sigma_i^j, 1\right) \prod_i \delta\left(\sum_j \sigma_i^j, 1\right)$$

Surprising Exactness of BP for ML-assignment

- Exact Polynomial Algorithms (auction, Hungarian) are available for the problem
- Generally BP is exact only on a graph without loops [tree]
- In this [Perfect Matching on Bipartite Graph] case it is still exact in spite of many loops!! [Bayati, Shah, Sharma '08], also Linear Programming/TUM interpretation [MC '08]

Computing permanent of a positive matrix (weighted number of possible matchings) is an important subtask [MC, Kroc, Krzakala, Vergassola, Zdeborova '09]

BP for Permanent

The Graphical Model

$$\sigma = (\sigma_i^j = 0, 1 | i, j = 1, \dots, N \text{ s.t. } \forall i: \sum_j \sigma_i^j = 1 \ \& \ \forall j: \sum_i \sigma_i^j = 1)$$

$$\mathcal{P}(\sigma) = P(\sigma)/Z = (p_i^j)^{\sigma_i^j/T} / Z, \quad Z \equiv \sum_{\sigma} (p_i^j)^{\sigma_i^j/T}$$

Bethe Free Energy

$$\mathcal{F}_{BP} \equiv E - TS, \quad E\{\beta_i^j\} = - \sum_{(i,j)} \beta_i^j \log(p_i^j)$$

$$S\{\beta_i^j\} = \sum_{(i,j)} \left((1 - \beta_i^j) \ln(1 - \beta_i^j) - \beta_i^j \ln \beta_i^j \right)$$

conditions: $\forall i: \sum_j \beta_i^j = 1; \quad \forall j: \sum_i \beta_i^j = 1$

BP equations

$$\forall (i, j): \quad \beta_i^j (1 - \beta_i^j) = (p_i^j)^{1/T} \exp(\mu_i + \mu^j)$$

$$\forall i: \quad \sum_j \beta_i^j = 1; \quad \forall j: \quad \sum_i \beta_i^j = 1$$

BP for Permanents (II)

[Y.Watanabe & MC '09]

Example: Homogeneous weight model biased towards a perfect solution

- $\Pi_*(i) = i : p_i^j = 1$ if $i \neq j$ and $p_i^i = W (W > 1)$
- Looking for solution in the form: $\beta_i^j(T) = \begin{cases} 1 - \epsilon(N-1) & \text{:if } i = j \\ \epsilon & \text{:otherwise,} \end{cases}$
- A nontrivial BP solution, $\beta_i^j \neq 0, 1$ for all $(i, j) \in E$, is realized only at $T > T_c = \ln W / \ln(N-1)$.

(a) \mathcal{F}_{BP} vs ϵ .

(b) $T \ln Z$ vs T .

(c) $\ln(Z/Z_{BP})$ vs T for different estimators.

Proposition: The threshold behavior is generic!

$\det(P_i^j - 2\delta_{\Pi_*(i),j} P_i^j) = 0$ is eq. for T_c , where Π_* is the ML solution.

Three faces of Loop Calculus for Permanent

$$Z = Z_{BP} * z, \quad z \equiv 1 + \sum_C r_C, \quad r_C = \left(\prod_{i \in C} (1 - q_i) \right) \left(\prod_{j \in C} (1 - q^j) \right) \prod_{(i,j) \in C} \frac{\beta_i^j}{1 - \beta_i^j}$$

$$z = \left. \frac{\partial^{2N} \mathcal{Z}(\rho_1, \dots, \rho_N, \rho^1, \dots, \rho^N)}{\partial \rho_1 \dots \partial \rho_N \partial \rho^1 \dots \partial \rho^N} \right|_{\rho_1 = \dots = \rho_N = \rho^1 = \dots = \rho^N = 0}$$

$$\mathcal{Z}(\rho) \equiv \exp \left(\sum_i \rho_i + \sum_j \rho^j \right) \prod_{(i,j)} \left(1 + \frac{\beta_i^j}{(1 - \beta_i^j)} \exp(-\rho_i - \rho^j) \right)$$

Main Theorem of [arxiv:0911.1419 Y. Watanabe & MC '09]

$$Z = \text{perm}(P) = Z_{BP} * \text{perm}(\beta * (1 - \beta)) \prod_{(i,j) \in E} (1 - \beta_i^j)^{-1}$$

where β is the double-stochastic BP-solution matrix for P

Upper and Lower Bounds for Permanent

[Y. Watanabe & MC '09]

Gurvits (2008)-van der Waerden (1926) Theorem

For an arbitrary non-negative $N \times N$ matrix A , $\text{perm}(A) \geq \text{cap}(p_A) \frac{N^N}{N!}$, where

$$p_A(x) = \prod_i \sum_j a_{i,j} x_j, \quad \text{cap}(p_A) = \inf_{x \in \mathbb{R}_{>0}^N} \frac{p_A(x)}{\prod_j x_j}$$

Application of the Gurvits-van der Waerden Theorem to the Loop Series yields

- The low bound is invariant wrt BP transformation
- $\text{perm}(\beta. * (1 - \beta)) \geq \frac{N!}{N^N} \prod_{(i,j) \in E} (1 - \beta_i^j) \beta_i^j$

Another (dominating at high temperature) low bound on the Loop Series

$$\text{perm}(\beta. * (1 - \beta)) \geq 2 \prod_i \beta_i^{\Pi(i)} (1 - \beta_i^{\Pi(i)})$$

Upper Bound following from the Godzil-Gutman representation for permanent

$$\text{perm}(\beta. * (1 - \beta)) \leq \prod_j (1 - \sum_i (\beta_i^j)^2)$$

Summary of the Permanent Story

Selling:

arxiv:0911.1419

- Threshold behavior of BP solution wrt temperature
- New low and upper bounds for permanent based on Loop Calculus

Buying:

- Improved Algorithm correcting permanent beyond BP
- New Applications for the technique

Example (1): Statistical Physics

Ising model

$$\sigma_i = \pm 1$$

$$\mathcal{P}(\vec{\sigma}) = Z^{-1} \exp\left(\sum_{(i,j)} J_{ij} \sigma_i \sigma_j\right)$$

J_{ij} defines the graph (lattice)

Graphical Representation

Variables are usually associated with vertexes ... but transformation to the Forney graph (variables on the edges) is straightforward

- Ferromagnetic ($J_{ij} < 0$), Anti-ferromagnetic ($J_{ij} > 0$) and Frustrated/Glassy
- Magnetization (order parameter) and Ground State
- Thermodynamic Limit, $N \rightarrow \infty$
- Phase Transitions

Example (2): Information Theory, Machine Learning, etc

Probabilistic Reconstruction (Statistical Inference)

Maximum Likelihood [ground state]

Marginalization

$$\text{ML}(\vec{x}) = \arg \max_{\vec{\sigma}} \mathcal{P}(\vec{x}|\vec{\sigma})$$

$$\sigma_i^*(\vec{x}) = \arg \max_{\sigma_i} \sum_{\vec{\sigma} \setminus \sigma_i} \mathcal{P}(\vec{x}|\vec{\sigma})$$

Counting (Partition Function): $Z(\vec{x}) = \sum_{\vec{\sigma}} \mathcal{P}(\vec{x}|\vec{\sigma})$

Example (2): Information Theory, Machine Learning, etc

Probabilistic Reconstruction (Statistical Inference)

Maximum Likelihood [ground state]

Marginalization

$$\text{ML}(\vec{x}) = \arg \max_{\vec{\sigma}} \mathcal{P}(\vec{x}|\vec{\sigma})$$

$$\sigma_i^*(\vec{x}) = \arg \max_{\sigma_i} \sum_{\vec{\sigma} \setminus \sigma_i} \mathcal{P}(\vec{x}|\vec{\sigma})$$

Counting (Partition Function): $Z(\vec{x}) = \sum_{\vec{\sigma}} \mathcal{P}(\vec{x}|\vec{\sigma})$

Example (2): Information Theory, Machine Learning, etc

Probabilistic Reconstruction (Statistical Inference)

Maximum Likelihood [ground state]

Marginalization

$$\text{ML}(\vec{x}) = \arg \max_{\vec{\sigma}} \mathcal{P}(\vec{x}|\vec{\sigma})$$

$$\sigma_i^*(\vec{x}) = \arg \max_{\sigma_i} \sum_{\vec{\sigma} \setminus \sigma_i} \mathcal{P}(\vec{x}|\vec{\sigma})$$

Counting (Partition Function): $Z(\vec{x}) = \sum_{\vec{\sigma}} \mathcal{P}(\vec{x}|\vec{\sigma})$

Example (2): Information Theory, Machine Learning, etc

Probabilistic Reconstruction (Statistical Inference)

Maximum Likelihood [ground state]

Marginalization

$$\text{ML}(\vec{x}) = \arg \max_{\vec{\sigma}} \mathcal{P}(\vec{x}|\vec{\sigma})$$

$$\sigma_i^*(\vec{x}) = \arg \max_{\sigma_i} \sum_{\vec{\sigma} \setminus \sigma_i} \mathcal{P}(\vec{x}|\vec{\sigma})$$

Counting (Partition Function): $Z(\vec{x}) = \sum_{\vec{\sigma}} \mathcal{P}(\vec{x}|\vec{\sigma})$

Grassmann (fermion, nilpotent) Calculus for Pfaffians

Grassman (nilpotent) Variables on Vertexes

$$\forall (a, b) \in \mathcal{G}_e : \quad \theta_a \theta_b + \theta_b \theta_a = 0 \quad \int d\theta = 0, \quad \int \theta d\theta = 1$$

Pfaffian as a Gaussian Berezin Integral over the Fermions

$$\int \exp\left(-\frac{1}{2} \vec{\theta}^t \hat{A} \vec{\theta}\right) d\vec{\theta} = \text{Pf}(\hat{A}) = \sqrt{\det(\hat{A})}$$

◀ Pfaffian Formula

Ice Model [vertexes of max degree 3]

#PL-3-NAE-ICE

[Valiant '02]

- Input: A planar graph $G = (V;E)$ of maximum degree 3.
- Output: The number of orientations (arrows) such that no node has all the edges directed towards it or away from it.

From arrows to binary variables

- Edge $\{a, b\}$ is broken in two by insertion of $a - b$ vertex
- Introduce binary variables s.t. if
 - $a \rightarrow b \Rightarrow \pi_{a,a-b} = 0, \pi_{b,a-b} = 1$
 - $b \rightarrow a \Rightarrow \pi_{a,a-b} = 1, \pi_{b,a-b} = 0$

$$Z_{ice} = \sum_{\pi'} \left(\prod_{a \in \mathcal{G}_0} f_a(\tilde{\pi}_a) \right) \left(\prod_{\{a,b\} \in \mathcal{G}_1} g_{a-b}(\pi_{a,a-b}, \pi_{b,a-b}) \right)$$

$$f_a(\pi'_a) = \begin{cases} 1, & \exists b, c \in \delta_{\mathcal{G}}(a), \text{ s.t. } \pi_{a,a-b} \neq \pi_{a,a-c} \\ 0, & \text{otherwise} \end{cases}$$

$$g_{a-b}(\pi'_a) = \begin{cases} 1, & \pi_{a,a-b} \neq \pi_{b,a-b} \\ 0, & \text{otherwise} \end{cases}$$

▶ Holographic Gadgets & Gauges

Ice Model [vertexes of max degree 3] II

General Gauge Transformation

$$f_a(\pi_a) \rightarrow \tilde{f}_a(\pi_a) = \sum_{\pi'_a} \left(\prod_{b \sim a} G_{ab}(\pi_{ab}, \pi'_{ab}) \right) f_a(\pi'_a)$$

$$\forall \{a, b\} \in \mathcal{G}_1 : \sum_{\pi} G_{ab}(\pi, \pi') G_{ba}(\pi, \pi'') = \delta(\pi', \pi'')$$

$$Z = \sum_{\pi} \prod_{a \in \mathcal{G}_0} \tilde{f}_a(\pi_a) = \sum_{\pi} \prod_{a \in \mathcal{G}_0} \left(\sum_{\pi'_a} \left(\prod_{b \sim a} G_{ab}(\pi_{ab}, \pi'_{ab}) \right) f_a(\pi_a) \right)$$

Gauge Transformation for the Ice model

$$G_{a,a-b}^{(ice)} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ -1 & 1 \end{pmatrix} \quad \tilde{g}_{a-b}(\pi'_a) = \begin{cases} 1, & \pi_{a,a-b} = \pi_{b,a-b} = 0 \\ -1, & \pi_{a,a-b} = \pi_{b,a-b} = 1 \\ 0, & \text{otherwise} \end{cases}$$

$$\tilde{f}_a(\pi_{a,a-1}, \pi_{a,a-2}, \pi_{a,a-3}) = \frac{3}{\sqrt{2}} * \begin{cases} 1, & \pi_{a,a-1} = \pi_{a,a-2} = \pi_{a,a-3} = 0 \\ -1/3, & \sum_i \pi_{a,a-i} = 2 \\ 0, & \text{otherwise} \end{cases}$$

Edge Binary Wick (EBW) Models

[Chernyak, MC '09]

$$Z_{EBW}(W) = \sum_{\gamma = \{\gamma_{ab}\} \in \mathcal{Z}_1(\mathcal{G}; \mathbb{Z}_2)} \prod_{b \in \mathcal{G}_0}^{\sum_{a \sim b} \gamma_{ab} \neq 0} W_{\{a_1, \dots, a_{2k}\}}^{(b)} \equiv \{a | a \sim b; \gamma_{ab} = 1\}$$

- All **odd weights** are zero
- **Even ($d > 2$) weights** are expressed via pair-wise weights

$$W_{\{a_1, \dots, a_{2k}\}}^{(b)} \equiv \sum_{\xi \in P([2k-1])} W_{\xi, a_1 \dots a_{2k}}^{(b)}, \quad W_{\xi, a_1 \dots a_{2k}}^{(b)} \equiv (-1)^{\overbrace{\sum_{p, p' \in \xi}^{p < p'} C_{\alpha(p)} \cdot C_{\alpha(p')}}^{\text{number of crossings (mod 2)}}} \cdot \prod_{p \in \xi} W_{\alpha(p)}^{(b)}$$

Examples of 6-colorings and extensions of a EBW-model 6 vertex

 $W_{16} W_{25} W_{34}$ [zero crossing] $-W_{12} W_{35} W_{46}$ [one crossing] $W_{13} W_{25} W_{46}$ [two crossings] $-W_{14} W_{25} W_{36}$ [three crossings]

Edge Binary Wick Models (II)

Known Easy Planar Graphical Models & EBW

- ∃ a gauge transformation reducing any easy planar model to a EBW
- Dimer Model
 - Ising Model
 - Ice Model
 - Possibly all models discussed in the “holographic” papers

Any EBW model on a planar graph is EASY

- Equivalent to **Gaussian Grassman Models** on the same graph
- Partition function is Pfaffian of a $|\mathcal{G}_1| \times |\mathcal{G}_1|$ matrix

Related Grassmann/Fermion Models

Vertex Gaussian Grassmann Graphical (VG³) Models

$$\begin{aligned}
 Z_{\text{VG}^3}(\varsigma, \sigma; \mathbf{W}) &= \frac{\int \exp\left(\frac{1}{2} \sum_{(b \rightarrow a \rightarrow c) \in \mathcal{G}_1} \varphi_{ab} \varsigma_{bc}^{(a)} W_{bc}^{(a)} \varphi_{ac}\right) \exp\left(\frac{1}{2} \sum_{(a,b) \in \mathcal{G}_1} \varphi_{ab} \sigma_{ab} \varphi_{ba}\right) \prod_{(a,b)} d\varphi_{ab}}{\int \exp\left(\frac{1}{2} \sum_{(a,b) \in \mathcal{G}_1} \varphi_{ab} \sigma_{ab} \varphi_{ba}\right) \prod_{(a,b)} d\varphi_{ab}} \\
 &= \frac{\text{Pf}(H(\varsigma, \sigma; \mathbf{W}))}{\text{Pf}(H(\varsigma, \sigma; \mathbf{0}))}, \quad H_{ij} = \begin{cases} \varsigma_{bc}^{(a)} W_{bc}^{(a)}, & i = (a, b) \text{ \& } j = (a, c), \text{ where } b \neq c \sim a, \\ \sigma_{ab}, & i = (a, b), \text{ \& } j = (b, a). \end{cases}
 \end{aligned}$$

Grassmann (anti-commuting) variables: $\forall (a, b), (c, d) \in \mathcal{G}_1 \quad \varphi_{ab} \varphi_{cd} = -\varphi_{cd} \varphi_{ab}$
 Berezin (formal) integration rules: $\forall (a, b) \in \mathcal{G}_1 : \int d\varphi_{ab} = 0, \quad \int \varphi_{ab} d\varphi_{ab} = 1$

Main Theorem of [Chernyak, MC '09/[planar](#)]

- $\exists \sigma, \varsigma = \pm 1 : \text{ s.t. } Z_{\text{VG}^3}(\varsigma, \sigma; \mathbf{W}) = Z_{\text{EBW}}(\mathbf{W})$
- The special configuration of σ, ς corresponds to Kasteleyn (spinor) orientation on the extended planar graph

Dimer Model on Surface Graphs (I)

Partition function of dimer model on a surface graph of genus g is expressed in terms of a (± 1) -weighted sum over 2^{2g} determinants = **surface-easy**

- Kasteleyn '63;'67 - non-constructive (??) conjecture
- Galluccio, Loebli '99 - first [combinatorial] proof
- Cimasoni, Reshetikhin '07 - **topological** proof and relation to gauge fermion models

genus $g = 0$

genus $g = 1$

genus $g = 2$

Dimer Model on Surface Graphs (II)

Partition Function of Dimer Model, $\pi_{ij} = 0, 1$, on a surface graph \mathcal{G}

$$Z(\mathcal{G}; \mathbf{z}) = \sum_{\vec{\pi}}^{\text{dimers}} \prod_{(i,j) \in \Gamma} (z_{ij})^{\pi_{ij}}$$

Theorem: (formulation of Cimasoni, Reshetikhin)

$$Z(\mathcal{G}; \mathbf{z}) = \frac{1}{2^g} \sum_{[\mathbf{s}]} \underbrace{\text{Arf}(q_{\pi_0}^{\mathbf{s}})}_{\substack{= \pm 1; \pi_0\text{-independent}; \\ \text{depends only on } [\mathbf{s}]}} \varepsilon^{\mathbf{s}}(\pi_0) \text{Pf}(A^{\mathbf{s}}(z))$$

- π_0 is a reference dimer configuration
- \mathbf{s} is a Kasteleyn orientation; $[\mathbf{s}]$ equivalence classes of the Kasteleyn orientations, 2^{2g} of them
- $\varepsilon^{\mathbf{s}}(\pi) = \pm 1$ defines total signature of the dimer configuration π wrt the Kasteleyn orientation \mathbf{s}
- $q_{\pi_0}^{\mathbf{s}}(\alpha)$ is a well-defined quadratic form associated with \mathbf{s} , π_0 and α is a closed curve on \mathcal{G} ; $\text{Arf}(q_{\pi_0}^{\mathbf{s}})$ is the Arf-invariant of the quadratic form.

Dimer Model on Surface Graphs (III)

[Cimasoni, Reshetikhin]

$$Z(\mathcal{G}; \mathbf{z}) = \frac{1}{2^\xi} \sum_{[s]} \text{Arf}(q_{\pi_0}^s) \varepsilon^s(\pi_0) \text{Pf}(A^s(z))$$

- the sum over determinants can be transformed into the sum over partition functions of Kasteleyn-fermion models
- Kasteleyn orientation is a discrete version of spin(or) structures [from topological field theories]
- Powerful derivation techniques from topology [homology and immersion theories]

Generic graphical model on a surface graph is

SURFACE-DIFFICULT

Our next task is:

To classify graphical models which are **SURFACE-EASY**

Edge-Binary-Wick (EBW) Models and Vertex Gaussian Grassman Graphical (VG³) models on Surface Graphs

Main Theorem of [Chernyak, MC '09/surface]

$$Z_{EBW}(\mathbf{W})Z_{EBW}(\mathbf{1}) = \sum_{[s]} Z_{VG^3}([s]; \mathbf{1})Z_{VG^3}([s]; \mathbf{W}) \text{ where}$$

- $\mathbf{s} = (\sigma; \varsigma)$ corresponds to a Kastelyan/spinor orientation defined on extended graph
- $[s]$ are equivalence classes (2^{2g} of them) of the Kastelyan/spinor \mathbf{s} orientations

(d) Original graph (e) Extended graph (f) Surface graph

EBW and VG^3 models on Surface Graphs (II)

$$Z_{EBW}(\mathbf{W})Z_{EBW}(\mathbf{1}) = \sum_{[s]} Z_{VG^3}([s]; \mathbf{1})Z_{VG^3}([s]; \mathbf{W})$$

The multi-step proof of the main surface theorem includes

- Extended/fat graph construction and partitioning ξ of the even generalized loop γ configurations into closed curves [Wick structure]
- Analysis and relation between invariant objects (quadratic forms) for the generalized loops, $[\gamma]$, and spinors, $[s]$, defined on fat graphs and respective Riemann surfaces.
- Term by term comparison of the relation between the partial $\tilde{Z}_{EBW}([\gamma]; \mathbf{W})$ and $\tilde{Z}_{VG^3}([\gamma], [s]; \mathbf{W})$, where $Z_{EBW}(\mathbf{W}) = \sum_{[\gamma]} \tilde{Z}_{EBW}([\gamma]; \mathbf{W})$ and $Z_{VG^3}([s]; \mathbf{W}) = \sum_{[\gamma]} \tilde{Z}_{VG^3}([\gamma], [s]; \mathbf{W})$. This results in the system of 2^{2g} linear equations for 2^{2g} unknowns $\tilde{Z}_{EBW}([\gamma]; \mathbf{W})$.
- Solving the linear equations we recover the main statement of the theorem.
- $2^g Z_{VG^3}([s]; \mathbf{1}) = \text{Arf}(q([s]))Z_{EBW}(\mathbf{1})$, where $q(s)(\gamma) = q([s])([\gamma])$ is a well-defined quadratic form.

Main “take home” message

Q:

Describe the family of **surface-easy** edge-binary models on an **arbitrary surface graph** \mathcal{G} (partition function is reducible to a sum of 2^{2g} Pfaffians)

A: [constructive]

- Generate an arbitrary Vertex Gaussian Grassmann binary-Gauge (VG^3) Model on the graph
- Fix the binary-gauge according to the **Kasteleyn (spinor) rule** on the extended graph
- Construct respective **Edge-Binary Wick model** on the original graph
- Apply an arbitrary skew-orthogonal (**holographic**) gauge/transformation

The partition function of the resulting model is the **sum of 2^{2g} \pm -weighted Pfaffians**.
[All terms in the sum are explicitly known.]

Where do we go from here?

Future work

- Use the described hierarchy of easy planar models as a basis for efficient variational approximation of generic (difficult) planar problems. (The approach may also be useful for building efficient variational matrix-product state wave functions for **quantum models**. Dynamical Bayesian Networks: 1+1, tree+1,)
- Study Wick Gaussian models on non-planar but Pfaffian orientable or k -Pfaffian orientable graphs (where any dimer model on surface graph of genus g is 2^{2g} -Pfaffian orientable).
- Almost Planar = Geographical Graphical Models, Renormalization Group, Generalized BP
- Analogs of all of the above for Surface-Difficult Problems